

participants and mentors. The REM program seeks to collect data from research participants and mentors to: (1) *Inform REM programming* (e.g., to identify areas of growth); and (2) *conduct retrospective analysis of the REM program* to assess the success of REM historically.

Use of the Information: The information collected is primarily for the use of the NSF REM program to assess the success of the program and for informing decisions NSF will make regarding future programming and support provided to research participants.

Estimate burden on the public: Estimated at 180 hours for a one-time collection.

Respondents: All REM research participants and mentors will be invited to respond to the survey. The REM research participants include high school students, STEM teachers, undergraduate STEM students, faculty, and veterans.

Estimated number of respondents: 540 (representing a 60% response rate).

Average Time per Reporting: The online survey is comprised primarily of closed-ended questions and is designed to be completed by respondents in under 20 minutes.

Frequency: One-time collection.

Comments: Comments are invited on: (a) Whether the proposed collection of information is necessary for the proper performance of the functions of the Agency, including whether the information shall have practical utility; (b) the accuracy of the Agency's estimate of the burden of the proposed collection of information; (c) ways to enhance the quality, utility, and clarity of the information on respondents, including through the use of automated collection techniques or other forms of information technology; and (d) ways to minimize the burden of the collection of information on respondents, including through the use of automated collection techniques or other forms of information technology.

Please submit one copy of your comments by only one method. All submissions received must include the agency name and collection name identified above for this information collection. Commenters are strongly encouraged to transmit their comments electronically via email. Comments, including any personal information provided become a matter of public record. They will be summarized and/or included in the request for Office of Management and Budget approval of the information collection request.

Dated: April 27, 2021.

Suzanne H. Plimpton,
Reports Clearance Officer, National Science Foundation.

[FR Doc. 2021-09096 Filed 4-29-21; 8:45 am]

BILLING CODE 7555-01-P

NUCLEAR REGULATORY COMMISSION

[NRC-2021-0056]

Environmental Assessment and Finding of No Significant Impact of Independent Spent Fuel Storage Facilities Decommissioning Funding Plans

AGENCY: Nuclear Regulatory Commission.

ACTION: Environmental assessment and finding of no significant impact; issuance.

SUMMARY: The U.S. Nuclear Regulatory Commission (NRC) is publishing this notice regarding the issuance of a final Environmental Assessment (EA) and a Finding of No Significant Impact (FONSI) for its review and approval of the initial and updated decommissioning funding plans (DFPs) submitted by independent spent fuel storage installation (ISFSI) licensees for the ISFSIs listed in the "Discussion" section of this document.

DATES: The EA and FONSI referenced in this document are available on April 30, 2021.

ADDRESSES: Please refer to Docket ID NRC-2021-0056 when contacting the NRC about the availability of information regarding this document. You may obtain publicly available information related to this document using any of the following methods:

- *Federal Rulemaking website:* Go to <https://www.regulations.gov> and search for Docket ID NRC-2021-0056. Address questions about Docket IDs in *Regulations.gov* to Stacy Schumann; telephone: 301-415-0624; email: Stacy.Schumann@nrc.gov. For technical questions, contact the individual listed in the **FOR FURTHER INFORMATION CONTACT** section of this document.

- *NRC's Agencywide Documents Access and Management System (ADAMS):* You may obtain publicly available documents online in the ADAMS Public Documents collection at <https://www.nrc.gov/reading-rm/adams.html>. To begin the search, select "Begin Web-based ADAMS Search." For problems with ADAMS, please contact the NRC's Public Document Room (PDR) reference staff at 1-800-397-4209, 301-415-4737, or by email to pdr.resource@nrc.gov.

nrc.gov. The ADAMS accession number for each document referenced (if it is available in ADAMS) is provided the first time that it is mentioned in this document.

- *Attention:* The PDR, where you may examine and order copies of public documents, is currently closed. You may submit your request to the PDR via email at pdr.resource@nrc.gov or call 1-800-397-4209 or 301-415-4737, between 8:00 a.m. and 4:00 p.m. (EST), Monday through Friday, except Federal holidays.

FOR FURTHER INFORMATION CONTACT: Tilda Liu, Office of Nuclear Material Safety and Safeguards, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001; telephone: 404-997-4730, email: Tilda.Liu@nrc.gov.

SUPPLEMENTARY INFORMATION:

I. Introduction

The NRC is considering the approval of the initial and updated DFPs submitted by ISFSI licensees. The NRC staff has prepared a final EA and FONSI determination for each of the initial and updated ISFSI DFPs in accordance with the NRC regulations in Part 51 of title 10 of the *Code of Federal Regulations* (10 CFR), "Environmental Protection Regulations for Domestic Licensing and Related Regulatory Functions," which implement the National Environmental Policy Act of 1969, as amended (42 U.S.C. 4321 *et seq.*).

The NRC requires its licensees to plan for the eventual decommissioning of their licensed facilities prior to license termination. On June 17, 2011, the NRC published a final rule in the **Federal Register** amending its decommissioning planning regulations (76 FR 35511). The final rule amended the NRC regulation, 10 CFR 72.30, which concerns financial assurance and decommissioning for ISFSIs. This regulation requires each holder of, or applicant for, a license under 10 CFR part 72 to submit a DFP for the NRC's review and approval. The DFP is to demonstrate the licensee's financial assurance, *i.e.*, that funds will be available to decommission the ISFSI. The NRC staff will later publish its financial analyses of the DFP submittals which will be available for public inspection in ADAMS.

II. Discussion

The table in this notice includes the plant name, docket number, licensee, and ADAMS Accession Number for the final EA and FONSI determination for each of the individual ISFSIs. The table also includes the ADAMS Accession Numbers for other relevant documents, including the initial and updated DFP

submittals. For further details with respect to these actions, see the NRC staff's final EA and FONSI determinations which are available for

public inspection in ADAMS and at <https://www.regulations.gov> under Docket ID NRC-2021-0056. For additional direction on accessing

information related to this document, see the **ADDRESSES** section of this document.

FINDING OF NO SIGNIFICANT IMPACT

Facility	Susquehanna steam electric station.
Docket No.	72-28.
Licensee	PPL Susquehanna, LLC; currently Susquehanna Nuclear, LLC.
Proposed Action	The NRC's review and approval of PPL Susquehanna LLC's initial and Susquehanna Nuclear LLC's updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of PPL Susquehanna LLC's initial and Susquehanna Nuclear LLC's updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.
Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of PPL Susquehanna LLC's initial and Susquehanna Nuclear LLC's updated DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of Susquehanna Steam Electric Station. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the Susquehanna Steam Electric Station ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062. U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for the Susquehanna ISFSI DFP, dated May 24, 2016. ADAMS Accession No. ML16147A038. U.S. Nuclear Regulatory Commission. Request for Additional Information Regarding Susquehanna Nuclear, LLC's DFP Update for Susquehanna Steam Electric Station ISFSI, dated December 13, 2018. ADAMS Accession No. ML18352B184. Susquehanna Steam Electric Station DFP for the ISFSI, dated December 15, 2012. ADAMS Accession No. ML12352A171. Susquehanna Steam Electric Station DFP for the ISFSI, dated December 17, 2012. ADAMS Accession No. ML12363A021. Susquehanna Steam Electric Station ISFSI DFP, Updated, dated December 16, 2015. ADAMS Accession No. ML15350A071. Susquehanna Steam Electric Station ISFSI DFP, Updated dated January 8, 2016. ADAMS Accession No. ML16032A339. Susquehanna Steam Electric Station Response to Request for Additional Information Regarding ISFSI DFP, dated March 7, 2019. ADAMS Accession No. ML19066A132. U.S. Nuclear Regulatory Commission. Final EA and FONSI for PPL Susquehanna, LLC's, Susquehanna Nuclear, LLC's, and Allegheny Electric Cooperative, Inc.'s Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for Susquehanna Steam Electric Station ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21054A302.
Facility	Brunswick Steam Electric Plant.
Docket No.	72-06.
Licensee	Duke Energy Progress, LLC (Duke Energy).
Proposed Action	The NRC's review and approval of Duke Energy's initial and updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of Duke Energy's initial and updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize or changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.
Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of Duke Energy's DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of the Brunswick Steam Electric Plant. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the Brunswick Steam Electric Plant ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062. U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of the DFPs for Duke Energy ISFSI, dated August 1, 2013. ADAMS Accession No. ML13214A228. U.S. Nuclear Regulatory Commission. Review of the Draft EA for the Brunswick Steam Electric Plant ISFSI DFP, dated August 10, 2015. ADAMS Accession No. ML15224B450. U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of Duke Energy's DFP Update for H.B. Robinson Steam Electric Plant, Unit 2; Brunswick Steam Electric Plant; Catawba Nuclear Station; McGuire Nuclear Station; and H.B. Robinson Steam Electric Plant, Unit 2 ISFSIs, dated February 23, 2018. ADAMS Package Accession No. ML18057A216.

FINDING OF NO SIGNIFICANT IMPACT—Continued

	<p>U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for Brunswick Steam Electric Plant, McGuire Nuclear Station, and H.B. Robinson Steam Electric Plant, Unit 2, ISFSIs DFPs, dated March 15, 2021. ADAMS Accession No. ML21071A069.</p> <p>Duke Energy. DFP for ISFSIs, dated December 13, 2012. ADAMS Accession No. ML12353A033.</p> <p>Duke Energy. DFP for ISFSIs, dated March 30, 2015. ADAMS Accession No. ML15089A394.</p> <p>Duke Energy. Response to NRC Request for Additional Information, dated August 1, 2013, Regarding the Decommissioning Funding Status Report for the ISFSIs, dated September 30, 2013. ADAMS Accession No. ML13275A203.</p> <p>Duke Energy. Response to Request for Additional Information Regarding Duke Energy's DFP Update for ISFSIs, dated March 28, 2018. ADAMS Accession No. ML18101A058.</p> <p>U.S. Nuclear Regulatory Commission. Final EA and FONSI for Duke Energy's Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for Brunswick Steam Electric Plant ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21056A375.</p>
Facility	Catawba Nuclear Station.
Docket No.	72-45.
Licensee	Duke Energy Progress, LLC (Duke Energy).
Proposed Action	The NRC's review and approval of Duke Energy's initial and updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of Duke Energy's initial and updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize or changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.
Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of Duke Energy's DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of the Catawba Nuclear Station. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the Catawba Nuclear Station ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	<p>U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of the DFPs for Duke Energy ISFSI, dated August 1, 2013. ADAMS Accession No. ML13214A228.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA for the Catawba Nuclear Station ISFSI DFP, dated August 10, 2015. ADAMS Accession No. ML15224A292.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of Duke Energy's DFP Update for Catawba Nuclear Station; Brunswick Steam Electric Plant; Catawba Nuclear Station; McGuire Nuclear Station; and Catawba Nuclear Station ISFSIs, dated February 23, 2018. ADAMS Package Accession No. ML18057A216.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for Catawba Nuclear Station and Oconee Nuclear Station ISFSIs DFPs, dated March 15, 2021. ADAMS Accession No. ML21071A037.</p> <p>Duke Energy. DFP for ISFSIs, dated December 13, 2012. ADAMS Accession No. ML12353A033.</p> <p>Duke Energy. DFP for ISFSIs, dated March 30, 2015. ADAMS Accession No. ML15089A394.</p> <p>Duke Energy. Response to NRC Request for Additional Information, dated August 1, 2013, Regarding the Decommissioning Funding Status Report for the ISFSIs, dated September 30, 2013. ADAMS Accession No. ML13275A203.</p> <p>Duke Energy. Response to Request for Additional Information Regarding Duke Energy's DFP Update for ISFSIs, dated March 28, 2018. ADAMS Accession No. ML18101A058.</p> <p>U.S. Nuclear Regulatory Commission. Final EA and FONSI for Duke Energy's Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for Catawba Nuclear Station ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21056A447.</p>
Facility	McGuire Nuclear Station.
Docket No.	72-38.
Licensee	Duke Energy Progress, LLC (Duke Energy).
Proposed Action	The NRC's review and approval of Duke Energy's initial and updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of Duke Energy's initial and updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize or changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.
Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of Duke Energy's DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of the McGuire Nuclear Station. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the McGuire Nuclear Station ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062.

FINDING OF NO SIGNIFICANT IMPACT—Continued

	<p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of the DFPs for Duke Energy ISFSI, dated August 1, 2013. ADAMS Accession No. ML13214A228.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA for the McGuire Nuclear Station ISFSI DFP, dated August 10, 2015. ADAMS Accession No. ML15224A810.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of Duke Energy's DFP Update for Catawba Nuclear Station; Brunswick Steam Electric Plant; Catawba Nuclear Station; McGuire Nuclear Station; and Catawba Nuclear Station ISFSIs, dated February 23, 2018. ADAMS Package Accession No. ML18057A216.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for Brunswick Steam Electric Plant, McGuire Nuclear Station, and H.B. Robinson Steam Electric Plant, Unit 2, ISFSIs DFPs, dated March 15, 2021. ADAMS Accession No. ML21071A069.</p> <p>Duke Energy. DFP for ISFSIs, dated December 13, 2012. ADAMS Accession No. ML12353A033.</p> <p>Duke Energy. DFP for ISFSIs, dated March 30, 2015. ADAMS Accession No. ML15089A394.</p> <p>Duke Energy. Response to NRC Request for Additional Information, dated August 1, 2013, Regarding the Decommissioning Funding Status Report for the ISFSIs, dated September 30, 2013. ADAMS Accession No. ML13275A203.</p> <p>Duke Energy. Response to Request for Additional Information Regarding Duke Energy's DFP Update for ISFSIs, dated March 28, 2018. ADAMS Accession No. ML18101A058.</p> <p>U.S. Nuclear Regulatory Commission. Final EA and FONSI for Duke Energy's Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for McGuire Nuclear Station ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21056A549.</p>
Facility	Oconee Nuclear Station.
Docket Nos.	72–04, 72–40.
Licensee	Duke Energy Progress, LLC (Duke Energy).
Proposed Action	The NRC's review and approval of Duke Energy's initial and updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of Duke Energy's initial and updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize or changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.
Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of Duke Energy's DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of the Oconee Nuclear Station. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the Oconee Nuclear Station ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	<p>U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of the DFPs for Duke Energy ISFSI, dated August 1, 2013. ADAMS Accession No. ML13214A228.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA for the Oconee ISFSIs DFP Dockets 72–04 and 72–40, dated August 10, 2015. ADAMS Accession No. ML15224B563.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of Duke Energy's DFP Update for Catawba Nuclear Station; Brunswick Steam Electric Plant; Catawba Nuclear Station; McGuire Nuclear Station; and Catawba Nuclear Station ISFSIs, dated February 23, 2018. ADAMS Package Accession No. ML18057A216.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for Catawba Nuclear Station and Oconee Nuclear Station ISFSIs DFPs, dated March 15, 2021. ADAMS Accession No. ML21071A037.</p> <p>Duke Energy. DFP for ISFSIs, dated December 13, 2012. ADAMS Accession No. ML12353A033.</p> <p>Duke Energy. DFP for ISFSIs, dated March 30, 2015. ADAMS Accession No. ML15089A394.</p> <p>Duke Energy. Response to NRC Request for Additional Information, dated August 1, 2013, Regarding the Decommissioning Funding Status Report for the ISFSIs, dated September 30, 2013. ADAMS Accession No. ML13275A203.</p> <p>Duke Energy. Response to Request for Additional Information Regarding Duke Energy's DFP Update for ISFSIs, dated March 28, 2018. ADAMS Accession No. ML18101A058.</p> <p>U.S. Nuclear Regulatory Commission. Final EA and FONSI for Duke Energy's Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for Oconee Nuclear Station ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21055A866.</p>
Facility	H.B. Robinson Steam Electric Plant, Unit 2
Docket Nos.	72–03, 72–60.
Licensee	Duke Energy Progress, LLC (Duke Energy).
Proposed Action	The NRC's review and approval of Duke Energy's initial and updated DFPs submitted in accordance with 10 CFR 72.30(b) and (c).
Environmental Impact of Proposed Action	The NRC staff has determined that the proposed action, the review and approval of Duke Energy's initial and updated DFPs, submitted in accordance with 10 CFR 72.30(b) and (c), will not authorize or changes to licensed operations or maintenance activities, or result in changes in the types, characteristics, or quantities of radiological or non-radiological effluents released into the environment from the ISFSI, or result in the creation of solid waste. Moreover, the approval of the initial and updated DFPs will not authorize any construction activity, facility modification, or other land-disturbing activity. The NRC staff has concluded that the proposed action is a procedural and administrative action that will not have a significant impact on the environment.

FINDING OF NO SIGNIFICANT IMPACT—Continued

Finding of No Significant Impact	The proposed action does not require changes to the ISFSI's licensed routine operations, maintenance activities, or monitoring programs, nor does it require new construction or land-disturbing activities. The scope of the proposed action concerns only the NRC's review and approval of Duke Energy's DFPs. The scope of the proposed action does not include, and will not result in, the review and approval of decontamination or decommissioning activities or license termination for the ISFSI or for other parts of the H.B. Robinson Steam Electric Plant, Unit 2. Therefore, the NRC staff determined that approval of the initial and updated DFPs for the H.B. Robinson Steam Electric Plant, Unit 2, ISFSI will not significantly affect the quality of the human environment, and accordingly, the staff has concluded that a FONSI is appropriate. The NRC staff further finds that preparation of an environmental impact statement (EIS) is not required.
Available Documents	<p>U.S. Nuclear Regulatory Commission. ESA Section 7 No Effect Determination for ISFSI DFP Reviews (Note to File), dated May 15, 2017. ADAMS Accession No. ML17135A062.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of the DFPs for Duke Energy ISFSI, dated August 1, 2013. ADAMS Accession No. ML13214A228.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA for the Oconee ISFSIs DFP Dockets 72–04 and 72–40, dated August 10, 2015. ADAMS Accession No. ML15224B295.</p> <p>U.S. Nuclear Regulatory Commission. Request for Additional Information for Review of Duke Energy's DFP Update for Catawba Nuclear Station; Brunswick Steam Electric Plant; Catawba Nuclear Station; McGuire Nuclear Station; and Catawba Nuclear Station ISFSIs, dated February 23, 2018. ADAMS Package Accession No. ML18057A216.</p> <p>U.S. Nuclear Regulatory Commission. Review of the Draft EA and FONSI for Brunswick Steam Electric Plant, McGuire Nuclear Station, and H.B. Robinson Steam Electric Plant, Unit 2, ISFSIs DFPs, dated March 15, 2021. ADAMS Accession No. ML21071A069.</p> <p>Duke Energy. DFP for ISFSIs, dated December 13, 2012. ADAMS Accession No. ML12353A033.</p> <p>Duke Energy. DFP for ISFSIs, dated March 30, 2015. ADAMS Accession No. ML15089A394.</p> <p>Duke Energy. Response to NRC Request for Additional Information, dated August 1, 2013, Regarding the Decommissioning Funding Status Report for the ISFSIs, dated September 30, 2013. ADAMS Accession No. ML13275A203.</p> <p>Duke Energy. Response to Request for Additional Information Regarding Duke Energy's DFP Update for ISFSIs, dated March 28, 2018. ADAMS Accession No. ML18101A058.</p> <p>U.S. Nuclear Regulatory Commission. Final EA and FONSI for Duke Energy's Initial and Updated DFPs Submitted in Accordance with 10 CFR 72.30(b) and (c) for H.B. Robinson Steam Electric Plant, Unit 2, ISFSI, dated April 21, 2021. ADAMS Package Accession No. ML21056A261.</p>

Dated: April 27, 2021.

For the Nuclear Regulatory Commission.

John B. McKirgan,

Chief, Storage and Transportation Licensing Branch, Division of Fuel Management, Office of Nuclear Material Safety and Safeguards.

[FR Doc. 2021–09044 Filed 4–29–21; 8:45 am]

BILLING CODE 7590–01–P

SECURITIES AND EXCHANGE COMMISSION

[Release No. 34–91671; File No. SR–BX–2021–015]

Self-Regulatory Organizations; Nasdaq BX, Inc.; Notice of Filing and Immediate Effectiveness of Proposed Rule Change To Amend Options 7, Section 2, “BX Options Market- Fees and Rebates”

April 26, 2021.

Pursuant to Section 19(b)(1) of the Securities Exchange Act of 1934 (“Act”),¹ and Rule 19b–4 thereunder,² notice is hereby given that on April 13, 2021, Nasdaq BX, Inc. (“BX” or “Exchange”) filed with the Securities and Exchange Commission (“SEC” or “Commission”) the proposed rule change as described in Items I and II, below, which Items have been prepared by the Exchange. The Commission is publishing this notice to solicit

comments on the proposed rule change from interested persons.

I. Self-Regulatory Organization’s Statement of the Terms of Substance of the Proposed Rule Change

The Exchange proposes to amend BX Options 7, Section 2, “BX Options Market- Fees and Rebates.”

The Exchange originally filed the proposed pricing changes on March 29, 2021 (SR–BX–2021–010). On April 13, 2021, the Exchange withdrew that filing and submitted this filing.

While the changes proposed herein are effective upon filing, the Exchange has designated the amendments become operative on April 1, 2021.

The text of the proposed rule change is available on the Exchange’s website at <https://listingcenter.nasdaq.com/rulebook/bx/rules>, at the principal office of the Exchange, and at the Commission’s Public Reference Room.

II. Self-Regulatory Organization’s Statement of the Purpose of, and Statutory Basis for, the Proposed Rule Change

In its filing with the Commission, the Exchange included statements concerning the purpose of and basis for the proposed rule change and discussed any comments it received on the proposed rule change. The text of these statements may be examined at the places specified in Item IV below. The Exchange has prepared summaries, set forth in sections A, B, and C below, of

the most significant aspects of such statements.

A. Self-Regulatory Organization’s Statement of the Purpose of, and Statutory Basis for, the Proposed Rule Change

1. Purpose

The Exchange proposes to amend BX’s Pricing Schedule at Options 7, Section 2, “BX Options Market-Fees and Rebates.” The Exchange proposes to amend Options 7, Section 2(1) to qualify the Customer Non-Penny Symbol Maker Rebate and add certain rule text to make clear the manner in which Options 7, Section 2(1) pricing applies today. The Exchange also proposes to amend Options 7, Section 2(2) to amend the pricing for the Opening Cross. Each change will be described below.

Options 7, Section 2(1)

Today, Customers are paid a Non-Penny Symbol Maker Rebate of \$0.90 per contract for adding liquidity in Non-Penny Symbols, regardless of counterparty. Customers are assessed a Non-Penny Symbol Taker Fee of \$0.65 per contract for removing liquidity in Non-Penny Symbols, regardless of counterparty.

The Exchange proposes to amend the Customer Non-Penny Symbol Maker Rebate of \$0.90 per contract. The Exchange proposes to continue to pay a Customer Non-Penny Symbol Maker Rebate of \$0.90 per contract unless the

¹ 15 U.S.C. 78s(b)(1).

² 17 CFR 240.19b–4.